
COURSE GUIDE

BEd in Twi
AKN 121T – Phonetics and Phonology of Akan.

University of Education, Winneba
Department of Akan –Nzema Education

Copyright
Creative Commons By Share Alike

Acknowledgements
The University of Education, Winneba, Department of Akan-Nzema Education wishes to thank those
below for their contribution in this Course Guide:

Mrs Joana Portia Antwi-Danso Lecturer – Department of Akan-Nzema Education

UNIVERSITY OF EDUCATION, WINNEBA
DEPARTMENT OF AKAN-NZEMA EDUCATION

P.O.Box 25, Winneba

Fax: +233 432 22139
E-mail: info@uew.edu.gh
Website: www.uew.edu.gh

Contents

1. Organs of Speech

2. Vowels of Akan
i) Phonetic Description of Vowels

3. Consonants of Akan
i) Place of articulation

4. Consonants of Akan
ii) Manner of Articulation

 5 Phonological Processes
i) Distribution of Vowels
ii) Vowel Harmony

 6. i) Assimilation
 ii) Nasalization

 7. The syllable in Akan

 8. Tone
 Basic Tones
 Functions of tones

 9. Downdrift
 Downstepped High Tone
 Gliding

iii) Some Phonological Differences between Akuapem Twi, Asante Twi and Fante

AKN121T- Phonetic and Phonology of Akan

About this Course Guide
Phonetics and Phonology of Akan has been produced by The University
of Education, Winneba. All Course Guideas produced by University of
Education, Winneba are structured in the same way, as outlined below.

How this Course Guide is
structured
The course Guide overview

The course overview gives you a general introduction to the course.
Information contained in the course overview will help you determine:

 What you will already need to know. You will be required to pass
Translation Theory 1

 How much time you will need to invest to complete the course.

 The overview also provides guidance on:

What you can expect from the course.

 Study skills.

 Where to get help.

 Course assignments and assessments.

 Activity icons.

 Units.

We strongly recommend that you read the overview carefully before
starting your study.

The course content
The course is broken down into lessons. Each lesson comprises:

 An introduction to the lesson content.

 Lesson Objectives or outcomes .

 New terminology.

 Core content of the lesson with a variety of learning activities.

 A lesson summary.

 Assignments and/or assessments, as applicable.

Resources

2

AKN121T- Phonetic and Phonology of Akan

For those interested in learning more on this subject, we provide you with
a list of additional resources at the end of this Course Guide these may be
books, articles or web sites.

Your comments
After completing course we would appreciate it if you would take a few
moments to give us your feedback on any aspect of this course. Your
feedback might include comments on:

 Course content and structure.

 Course reading materials and resources.

 Course assignments.

 Course assessments.

 Course duration.

 Course support (assigned tutors, technical help, etc.)

Your constructive feedback will help us to improve and enhance this
course.

Course overview

Welcome to AKN121T- Phonetics
and Phonology of Akan

This course gives you basic skills in describing Akan speech sounds both
phonetically and phonologically using theories in General Linguistics.
This course also enhances students’ knowledge in some Akan
Phonological processes.

Course outcomes
Upon completion of this course you will be able to:

Outcomes

 Describe the speech sounds of Akan phonologically and phonetically
using the IPA chart and Akan “Nyigyei pon”.

 Explain what these phonological processes mean:
 -Vowel Harmony, Vowel Ellision, Tones, Assimilation and Nassalization

3

AKN121T- Phonetic and Phonology of Akan

Timeframe

How long?

Fourteen weeks

Lesson 1 – Organs of Speech

Outcomes

 Describe the organs of speech

4

AKN121T- Phonetic and Phonology of Akan

Terminology

PUT YOUR TERMINOLOGIES HERE

 ɔHONAM AKWAA AHOROW A YɛDE KASA

ɔhonam akwaa gu ahorow pii a wɔn mu biara wɔ dwuma
titiriw a edi. ɔkasa mu nso akwaa yi mu bi na ɛboa yɛn ma
yɛtumi kasa. Saa akwaa yi wowɔ yɛn anom de kosi yɛn
menem ne yɛn mu. eyinom bi ne; anofafa, ɛse, tɛkrɛma,
dadam, menem, dwɛɛdwɛɛwa, ahurututuo ne hwene. Sɛ
yɛrekasa a saa akwaa ahorow yi di dwuma pii. Wɔboa ma
yetumi yɛ nnyigyei ahorow a yɛde kasa no.

ANOFAFA

Nnipa anofafa abien no nyina boa ma yetumi yɛ nnyigyei
ahorow bi. Anofafa a ɛwɔ fam no na mmere nyinaa etumi
keka ne ho kɔ soro ba fam ansa na nnyigyei ahorow no
atumi adi mu (active part). Anofafa a ɛwɔ soro no de entumi
nkɔ mma na mmom etumi dwom na etumi nso bae ansa na
yɛayɛ nnyigyei a ɛsɛ sɛ yɛyɛ no.

ɛ SE

ɛse a egu nnipa anom no boa ma yetumi yɛ nnygyei pii. Ne
titiriw no, nea ɛwɔ soro no. sɛ wokyɛ ɛse no mu abien (anim
ne akyi) a, nea ɛwɔ anim no na ɛtaa di dwuma yiye wɔ

5

AKN121T- Phonetic and Phonology of Akan

nnyigyei ahorow no yɛ mu. Etumi ba sɛ ɛse a ɛwɔ soro ne
nea ɛwɔ fam no behyia mu na yɛayɛ nnyigyei bi. Etumi nso
ba sɛ tɛkrɛma no bɛhyɛn soro ne fam se no ntam anaa mpo
soro se no bɛfam anofafa a ɛwɔ fam no ansa na nyigyei ko
no yɛ adi mu.

T ɛ KR ɛ MA

Mmere biara a yɛbɛyɛ nnyigyei bi anaa yɛbɛkasa no, tɛkrɛma

yɛ akwaa bi a edi akoten paa. Etumi keka ne ho akwan pii

so, na etumi boa akwaa ahorow a aka no ma yetumi yɛ

nnygyei biara a yɛpɛ sɛ yɛyɛ. ɔkasa mu no, tɛkrɛma wɔ

nkyekyɛmu ahorow anan; anim, mfinimfini, akyi ne

nkyɛnkyɛn. Nkyekyɛmu yi mu biara wɔ dwuma titiriw a edi

wɔ ɔkasa mu.

ɛ SE AKYI (Alveolar Ridge)

Eyi yɛ beae bi a ama ne ho so kakra wɔ ɛse a ɛwɔ soro no

akyi no. saa ɔhonam yi nso di akoten wɔ nnyigyei ahorow yɛ

mu. mmere nyinaa no tɛkrɛma no na ɛboa no ma etumi di

dwuma ahorow a edi no.

DADAM (Palate)

Efi ɛse akyi rekɔ menem no yɛ dadam. ɛwɔ nkyekyɛmu anan

anaa nea ɛboro saa. Saa nkyekyɛmu yi ne dadam anim (pre-

palatal), dadam denden (hard palate), dadam denden akyi

(post palatal), dadam bɛtɛɛ (soft palate). Mmeae ahorow yi

nyinaa wɔ nnyigyei soronko a etumi boa ma yɛyɛ. mmere

nyinaa no tɛkrɛma no beae bi ma ne ho so ne dadam beae bi

di ahyia na yɛanya nnyigyei no.

6

AKN121T- Phonetic and Phonology of Akan

DW ɛɛ DW ɛɛ WA (Glottis)

Honam nketewa abien bi a ɛsensɛn yɛn menem no ne

dwɛɛdwɛɛwa no. ɔkasa mu no etumi di dwuma ahoro pii de

boa ma nnyigyei ko a yɛpɛsɛ yɛyɛ no di mu. ɛno mu na

mframa a efi yɛn ahurututuo mu reba no nam. Dwɛɛdwɛɛwa

no mu tumi bue kɛse na etumi nso dwom. Emu tumi mpo

siw a mframa biara ntumi mfa mu. ɛba no saa a ɛboa ma

yenya nnyigyei a yɛyɛ wɔ hwenem efise mfram no nyinaa

kɔfa yɛn hwenem na apue.

WHENE

ɔkwan a ɛda yɛn hwenem de kɔ yɛn mu no mu na mframa a

yɛhome no nam. Sɛ ɛba sɛ ɔkasa mu no, dwɛɛdwɛɛwa no mu

ammue a mmframa no pue fi yɛn hwenem ma yenya

hwenem nnyigyei.

AHERAWA/AHURUTUTUO (Lungs)

Ahurututuo yɛ akwaa bi a ɛno mu na mframa a yɛhome kɔ

yɛn mu no kɔhyɛn na edi ne dwuma wie a apue aba. Eyi nti,

eno ara nso na ɛde mfram kuw a yɛde yɛ nnyigyei ahorow de

kasa no nyina ba ansa na akwaa ahorow a aka no adandan

mu ama nnyigyei a yɛpɛ no yɛ adi mu.

7

AKN121T- Phonetic and Phonology of Akan

Unit summary

Summary

There are many organs of the body. Those used for the production of
speech sounds are the organs of speech. Each of them has a specific
function which will be discussed in the next lesson.

Assignment

Assignment

Describe five organs of speech in Akan.

Assessment

Assessment

Credit will be awarded to students who will add more relevant
information to the lecture notes given.

8

AKN121T- Phonetic and Phonology of Akan

Lesson 2 – Phonetic Description of Vowels
Upon completion of this unit you will be able to:

Outcomes

 Describe each of the vowels in Akan phonetically.

Terminology

PUT YOUR TERMINOLOGIES HERE

PHONETIC DESCRIPTION OF VOWELS

Nnyigyei gu ahorow abien; ɛnne nnyigyei ne anom nnyigyei.

Anom nnyigyei yɛ nnyigyei a ne ka mu no, honam akwaa a

ɛwɔ yɛn anom no di akoten wɔ mu paa. ɛne sɛ, akwaa

9

AKN121T- Phonetic and Phonology of Akan

ahorow no tumi dandan wɔn ho akwan pii so ansa na

nnyigyei no adi mu.

ɛnne nnyigyei yɛ ɔkasa mu nnyinaso titiriw a ɛboa anom

nnyigyei no ma yetumi kasa. (wɔte sɛ ɔbea ne ɔbarima a

wɔn mu bi nni hɔ a abrabɔ nkɔ so). Akan mu no ɛnne

nnyigyei no na ɛboa ma yetumi nya nhomeso (syllable)

ahorow a ɛwɔ ɔkasa no mu no. Akan ɛnne nnyigyei yɛ

ahorow du. Wɔn ne; [I, ɪ, e, ɛ, a, æ, u, ʊ, o ne ɔ]

ɔkwan ahorow a yɛfa so kyerɛ ɛnne nnyigyei su gu

ahow anan. Yɛde

i. Apantan gyinabea

ii. Tɛkrɛma no beae ko a yɛde ka nnyigyei no

iii. Tɛkrɛma no mu den ne

iv. Anofafa no yɛbea

ɛnne nnyigyei hyehyɛpon a ɛboa ma yetumi

kyerɛkyerɛ ɛnne nnyigyei su.

 i u

 ɪ ʊ

 e o

 ɛ ɔ

 æ

 a

10

AKN121T- Phonetic and Phonology of Akan

APANTAN GYINABEA

Eyi kyerɛ senea apantan fam de no tew ne ho fi soro de no

ho ma ɛba fam. apantan no tumi gyina mmeae ahorow

anan. Soro, adantam ne fam. Adantam no wɔ nkyekyɛmu

abien, soro kakra ne fam kakra. Saa nyinaso yi na anka yɛfrɛ

no ‘kyereben so kɔ’, a na wɔde tɛkrɛma no gyinabea kyerɛ

sɛnea ɛma ne ho so de bɛn dadam no. Nhwehwɛmu ama

yɛahu sɛ, sɛ wode tɛkrɛma no kyerɛ a ɛrenyɛ yie efisɛ, beae a

anka yehu sɛ [i, ɪ,ʊ ne u] gyina no nyɛ pɛ. afei nso sɛ

woreka [u] a tɛkrɛma no gyae ne ho mu to fam koraa sen sɛ

woreka [e ne ɛ] nanso yese [e ne ɛ] yɛ adantam na [u ne ʊ]

wɔ soro. Ansa na wobenya [e ne ɛ] betumi aba fam asen [u

ne ʊ] no, na apantan no gyinabea na yɛde behu no saa.

Etumi ba sɛ, nnyigyei bi yɛ mu no, apantan fam de no ne

soro de no bɛn ho pɛɛ, ɛba saa a yɛn ano no mmue kɛse

koraa. Eyi nti nnyigyei a yennya fi saa kwan yi so no ebinom

frɛ wɔn anodwom nanso nhwehwɛmu nkyerɛ sa. Esiane sɛ

ɛnyɛ ano no yɛbea na yɛde hwɛ nti yentumi mmfrɛ wɔn sa.

Afei nso yɛnndwom yɛn ano nka saa nnyigyei no, na mmom

yetumi nso frɛ wɔn ‘soro nyigyei’ efisɛ apantan no wɔ soro.

Nnyigyei a wɔyɛ no wɔ saa kwan yi so no ne

 [i, ɪ, u, ʊ].

11

AKN121T- Phonetic and Phonology of Akan

Adantam a ɛwɔ soro kakra no yɛ mu no, yehu sɛ apantan no

ba fam kakra sen mmere a ɛwɔ soro no, wɔyɛ ‘soro kakra’

nnyigyei. Nnyigyei a yɛyɛ wɔ saa gyinabea yi ne [e ne o]. Kan

no na yɛfrɛ wɔn ‘anodwom kakra’

Sɛ apantan no fi saa beae no a ɛba fam kakra bio ka ho ma

yenya nnyigyei ahorow bi te sɛ; [ɛ,æ ne ɔ]. Wɔn din ne ‘fam

kakra’. Kan no na wɔfrɛ wɔn ‘anobue kakra’

Afei nea etwa to no, apantan no ba fam koraa ma yɛn ano no

bue kɛse. nnyigyei a yenya wɔ saa beae yi ne [a]. yɛfrɛ no

‘fam nnygyei’. Na yɛfrɛ no ‘anobue’.

 i u (soro)

 ɪ ʊ

 e o (soro
kakra)

 ɛ ɔ (fam
kakra

 æ

 a (fam)

T ɛ KR ɛ MA NO BEAE

NNYINASO a ɛtɔ so abien a yɛde kyerɛ enne nnyigyei bi su ne

tɛkrɛma no beae ko a yɛde ka. Yeadi kan aka sɛ tɛkrɛma no

12

AKN121T- Phonetic and Phonology of Akan

wɔ nkyekyɛnu anan; ano(anim), mfinimfini, akyi ne nkyɛnmu.

ɛnne nnyigyei yɛ mu no yɛde abiesa a edi kan no na ɛyɛ.

Kuw a edi kan no, tɛkrɛma no anim no na ɛkeka ne ho yiye.

ɛne sɛ, tɛkrɛma no anim no ma ne ho so kodu gyinabea a

yɛadi kana ka ho asɛm no mu biako ansa an nnyigyei ko no

aba. Nnyigyei a yenya wɔ saa beae yi ne [i, ɪ, e ne ɛ] wɔyɛ

anim nnyigyei.

Kuw a ɛto so abien no ka mu no, tɛkrɛma no mfinimfini no

na edi akoten ma ekodu beae a nnyigyei no fi ba no.

nnyigyei a yetumi nya no ne

[a ne æ] wɔyɛ mfinimfini ɛnne nnyigyei.

 (anim) (akyi)

 i u

 ɪ ʊ

 e o

 ɛ ɔ

 æ

 a

 (mfinimfini)

TɛKRɛMA MU YERE/DEN

Tɛkrɛma no mu den no nso ma yɛn nnyigyei a emu yɛ den ne

nea emu gow. ɛne sɛ, ɛnne nnyigyei bI wɔ hɔ a ne ka mu no,

13

AKN121T- Phonetic and Phonology of Akan

tɛkrɛma no mu yere dendenden sen binom. Wɔn a tɛkrɛma

no mu yɛ den ansa na nnyigyei no aba no ne ‘nyeree’ ɛnne

nnyigyei. Yɛtae frɛ wɔn ‘kan’ (adabaanse/advanced or

tense). Saa nnyigyei no ne [i, u, e, o, ne æ].

Nea ɛto so abien no ka mu no tɛkrɛma no mu nyere na

mmom emu gow. Yɛfrɛ saa nnyigyei yi ‘ngowe’. Adikanfo

binom frɛ wɔn ‘antokan, annya anyɛ adabanse/ unadvanced

or lax). Kuw yi mufo ne [ɪ, ʊ, ɛ, ɔ, ne a].

 i u (nyeree)

 ɪ ʊ (ngowe)

 e o (nyeree)

 ɛ ɔ (ngowe)

 æ (nyeree)

 a (ngowe)

 ANOFAFA Y ɛ BEA

Nnyinaso a etwa to a yɛde kyerɛkyerɛ ɛnne nnyigyei mu no

ne anofafa no yɛbea. Nnyigyei bi ka mu no, yɛn anofafa no

tumi bae anaa eyɛ tɛtrɛɛ, na ebi nso wɔ hɔ a anofafa no yɛ

kurukuruwa.

14

AKN121T- Phonetic and Phonology of Akan

Wɔn a wɔn ka mu no yɛn anofafa no tumi yɛ tɛtrɛɛ no ne [I, ɪ,

e, ɛ, a ne æ] eyinom ne nnyigyei a wɔde tɛkrɛma no anim ne

mfinimfini no yɛ no. yɛfrɛ wɔn ‘anotɛtrɛɛ’.

Wɔn a wodi hɔ no de, wɔn yɛ mu no, anofafa no moa anaa

ɛdwom. Wɔn din ne ‘anodwom’. ɛyɛ nnyigyei anan a wɔde

tɛkrɛma no akyi no yɛ no, wɔne [u, ʊ, o ne ɔ].

 i u

 ɪ ʊ

 e o
(anodwom/anokurukuruwa

 (tɛtrɛtɛ)

 ɛ ɔ

 æ

 a

Unit summary

Summary

This lesson has dealt with four main points which is used to describe
vowels. The terminologies used in Akan, have also been dealt with in the
lesson.

15

AKN121T- Phonetic and Phonology of Akan

Assignment

Assignment

Fa akwan anan a edidi so yi so na kyerɛkyerɛ ɛnne

nnyigyei du (10) no mu fann;

a. apantan gyinabea

b. Tɛkrɛma no beae ko a yɛde ka nnyigyei no

 d. Tɛkrɛma no mu den ne

e. Anofafa no yɛbea

Assessment

Assessment

This lesson will be assessed on a classwork and a take home task which
will be submitted in two weeks time.

Lesson 3 – Phonetic Description of Akan
Consonants.

16

AKN121T- Phonetic and Phonology of Akan

Upon completion of this unit you will be able to:

Outcomes

 Describe each of the Consonants in Akan phonetically.

Terminology

PUT YOUR TERMINOLOGIES HERE

ɔKWAN A WɔFA SO KYERɛKYERɛ ANOM NNYIGYEI MU

Wɔ FɔNɛTIKE KWAN SO.

Anom nnyigyei yɛ nnyigyei a ne ka mu no, honam

akwaa a ɛwɔ yɛn anom no di akoten wɔ mu paa. ɛne

sɛ, akwaa ahorow no tumi dandan wɔn ho akwan pii

so, afei nso akwaa ahorow no bi tumi di ahyia tumi di

nsawso pii ansa na nnyigyei no adi mu. Ne saa nti, sɛ

17

AKN121T- Phonetic and Phonology of Akan

wopɛ sɛ wokyerɛkyerɛ anom nnyigyei su yiye a na ɛsɛ

sɛ wohwɛ

a) Beae a nnygyei no fi

b) ɔkwan a wɔfa so yɛ nnyigyei no ne

c) Dwɛɛdwɛɛwa no gyinabea.

BEAE A NNYIGYEI NO FI

Sɛ yɛpɛ beae a nnyigyei bi fi ba a, na yɛkyerɛ anom

akwaa ko a ɛne tɛkrɛma no di ahyia ansa na nnyigyei

no aba. Yɛadi kan aka sɛ tɛkrɛma no di akoten wɔ

nnyigyei yɛ mu enti sɛ tɛkrɛma no ne akwaa bi hyia yɛ

nnyigyei bi a, baabi ko a wodi ahyia no na yɛde saa

akwaa no din ato nnyigyei ko no. Sɛ tɛkrɛma no anyɛ

saa adwuma yi na sɛ akwaa ahorow no ara di ahyia a

yɛde saa akwaa no na ɛto nnyigyei no din.

ANOFAFA

Yɛbobɔɔ akwaa ahorow no din no yehuu sɛ nea edi

kan a yehyia wɔ akwaa no nyinaa mu yɛ anofafa.

Anofafa abien no tumi behiam ma yenya nnyigyei

ahorow te sɛ; [p, b, ne m].

ANO-BATA-SE

Nnyigyei bi yɛ mu no, anofafa a ɛwɔ fam no ne ɛse a

ɛwɔ fam no di ahyia ma yenaya anobatase nnyigyei a

ɛyɛ [f].

18

AKN121T- Phonetic and Phonology of Akan

ɛSE AKYI

Nnyigyei a ɛyɛ ɛse akyi yɛ mu no, tɛkrɛma no anim no

ne ɛse akyi nam no di ahyia, na nnyigyei a yenya wɔ

saa kwan yi so no ne;

[t, d, n, ne s].

DADAM ANIM

Tɛkrɛma no mfinimfini no ma ne ho so kodu dadam

denden ne ɛse akyi no ntam hɔ pɛɛ ma yenya

nnyigyei a ɛyɛ dadam anim wɔne;

 [ʃ ne j]

DADAM DENDEN

Eyi nso yɛ nnyigyei a ne yɛ mu no, tɛkrɛma no

mfinimfini no ma ne ho so kɔ dadam denden no so

ansa na nnyigyei no aba. Nnyigyei a wɔyɛ no wɔ saa

kwan yi so no ne; [ɲ, ʧ, ne ʤ].

DADAM BɛTɛɛ

Dadam bɛtɛɛ yɛ beae bi a yenya nnyigyei no bi wɔ.

Nea ɛyɛ ne sɛ, tɛkrɛma no akyi no ma ne ho so ne

dadam bɛtɛɛ no di ahyia. Nnyigyei a yenya no bi ne;

[k, g, ne ŋ].

MENEM

Yɛadi kan aka sɛ beae bi a akwaa bi ne afoforo bedi

ahyia no din na yɛde ma nnyigyei a yɛyɛ wɔ saa beae

19

AKN121T- Phonetic and Phonology of Akan

no nanso, [h] de ne yɛ mu no, akwaa biara mmoa ne

yɛ no, ne saa nti yɛto no menem efisɛ mframa a efi

yɛm menem no ara mu na yenya nnyigyei no fi.

Edu mmere bi a mmeae ahorow a yɛabobɔ din no mu

abien tumi bɔ mu ansa na yɛanya nnyigyei no bi. Nea

ɛtae sin e sɛ, mmere a tɛkrɛma no ama ne ho so ne

beae bi redi nkitaho no na anofafa no nso redi

nkitaho.

ANOFAFA NE DADAM DENDEN

Anofafa ne dadam denden nnyigyei yɛ mu no, tɛkrɛma

no mfinimfini no ma ne ho so ne dadam denden no di

ahyia na mmere koro no ara mu no anofafa abien no

nso dwom ma wɔbɛbɔ ho pɛɛ. sɛ ɛba no saa a,

nnyigyei a yenya no bi ne; [ŋw, hw, tw, ne dw].

ANOFAFA NE DADAM BɛTɛɛ

Saa nnyigyei yi yɛ mu nso no, tɛkrɛma no akyi no ma

ne ho so ne dadam bɛtɛɛ no di ahyia, na mmere koro

no ara no na anofafa abien no nso renya nkitahodi.

Anofafa ne dadam bɛtɛɛ nnyigyei no ne [kw gw, ne ŋw]

20

AKN121T- Phonetic and Phonology of Akan

Unit summary

Summary

This lesson has dealt with the places of articulation. It shows how the
names for the places of articulation are coined. It discusess that the point
where the organs of speech come together or the organs of speech are
named as the place of articulation.

Assignment

Assignment

1. Show the places of articulation for the following

consonants.

/d, g, s, w, t,h, f, b, p and m/

Assessment

Assessment

This lesson will be assessed on a classwork and a take home task which
will be submitted in two weeks time.

21

AKN121T- Phonetic and Phonology of Akan

Lesson 4 – Phonetic Description of Akan
Consonants.

Upon completion of this unit you will be able to:

Outcomes

 Describe the manner of each of the Consonants in Akan.

Terminology

PUT YOUR TERMINOLOGIES HERE

ɔKWAN A WɔFA SO KYERɛKYERɛ ANOM NNYIGYEI MU

Wɔ FɔNɛTIKE KWAN SO. ɔKWAN A YɛFA SO Yɛ
NNYIGYEI BI

22

AKN121T- Phonetic and Phonology of Akan

ɔkwan ahorow abien so na yɛfa de kyerɛ anom

nnyigyei yɛbea. Nea edi kan, yɛhwɛ sɛ mmframa a

yɛde reka nnyigyei no gyina (yesiw no kwan) anaa

ennyina. Afei yɛhwɛ sɛ mframa no reba a ɛba waa,

ɛtow (tuo) anaa ne ho kyere no.

AGYINAE/ENNYINA

Yetumi kyɛ anom nnyigyei nyinaa mu abien; wɔn a

wɔnka mu no mframa no gyina ne wɔn nso a mframa

no nnyina. Wɔn a wogyina no wɔn yɛ mu no mframa

kuw a ɛde nnyigyei no ba no bɛka anaa ebegyina wɔ

woanom ansa na aba. Nnyigyei a yenya wo saa kwan

yi so no ne;

 a. [p, b, t, d, k, g, ʤ, ʧ, ʧw, ʤw, gw kw,].

 b. [m, n, ŋ, ɲ, ɱ, ŋw, ɲw]

nnyigyei a wɔwɔ kuw a edi kan no mu no yɛ nnyigyei a

efi yɛn anom na ɛba ne wɔn nso a wɔwɔ kuw a ɛto so

abien no mu no fi yɛn hwenem.

Anom nnyigyei a ne yɛ mu no mmframa no nnyina no

nso ne

[f, s, ʃ, w, j, h, hw ne r].

ɔkwan a ɛto so abien a yebetumi afa so ahu anom

nnyigyei bi su nso ne sɛ yɛbɛhwɛ sɛ mmere a

mmframa no gyinae anaa annyina na ɛreba no sɛn na

esi bae? Saa ɔkwan yi nso wɔ nkyekyemu bɛyɛ anum;

23

AKN121T- Phonetic and Phonology of Akan

nea ɛtow tuo, nea ɛkyere mu, nkyeremu a ɛtow tuo,

nea ɛba waa ne nea ɛbobɔw.

NEA ƐTOW TUO.

Esiane sɛ mframa a ɛreba no siw wɔ akwaa (beae) a

yɛde yɛ nnyigyei no akyi nti, ɛrepue a ɛde ahoɔden na

epue wɔ mpofirim, ne saa nti nnyigyei no tow te sɛ

tuo, ɛno nti na yɛka sɛ ɛtow tuo no. saa nnyigyei no

ne [p, b, t, d, k, g, gw kw].

NEA ɛBA WAA

Nnyigyei a mframa no ba waa no gu ahoro abien; nea

ɛfa yɛn anom ne nea ɛfa yɛn hwenem. Nea efi yɛn

hwenem no, mmframa no nnyina enti efi yɛn menem

pue ba waa a biribiara nsiw no kwan. Nh. [h].

Nea ɛto so abien no mmframa no siw wɔ yɛn anom

ma ɛfa yɛn hwenem waa bɛsen. Nh. [m, n, ŋ, ɲ, ɱ,

ŋw, ɲw]

NKYEREMU

Nnyigyei a ɛyɛ nkyeremu no, mframa a efi yɛn mu

reba no nnyina, na mmom ɛrepue a akwaa ahorow no

be tumi yɛ sɛnea ɛrebedi ahyia no, sɛ ɛba no saa a,

kwan a ɛbɛda hɔ ma mframa no mu yɛ ketewa enti

mframa no ho kyere no. Nnyigyei a yɛyɛ wɔ saa kwan

yi so no ne [f, s, ʃ, w, j, h, hw].

24

AKN121T- Phonetic and Phonology of Akan

NKYEREMU A ɛTOW TUO

Nnyigyei no bi wɔ hɔ a ne ka mu no, mframa no

gyina, na ɛrepue aba a ɛtow tuo nanso esiane sɛ kwan

a ɛna mu reba no mu sua nti, ne ho kyere no ma ne

tuotow no mu kyere kakra. Nnyigyei a ɛte saa no tae

yɛ agyinae a ɛtow tuo ne nkyeremu a adi afra. Wɔn

ne; [ʤ, ʧ, ʧw, ʤw].

MMOBɔWEE

Mmobɔwee nyigyei ka wɔn a wɔn mframa no nnyina

no ho, na mmom sɛ ɛreba a tɛkrema mo kɔ soro ba

fam bobɔw mpɛn pii ansa na aba. Nnyigyei a ne su te

saa no ne [r].

DWɛɛDWɛɛWA GYINABEA

Sɛ yerekasa a, dwɛɛdwɛɛwa no mu tumi bue na emu

nso tumi to; sɛ yɛreka nnyigyei bi na dwɛɛdwɛɛwa no

mu ka pua a, mframa a ɛreba no ntumi mfa mu waa

enti ɛma dwɛɛdwɛɛwa no wosow ma nnyigyei no mu

yɛ duru. ɛba saa a yɛkyerɛ sɛ nnyigyei no mu apiw.

Nnyigyei a yenya no ne [b, d, g, m n ŋ ɲ ɱ ʤ, w, j, r,

ʤw, ɲw, ŋw, gw].

Wɔn nso a wɔn ka mu no dwɛɛdwɛɛwa no mu bue ma

mframa no fa mu yɔɔ no nso ma yɛn nnyigyei a emu

mpiw. Wɔn ne;

25

AKN121T- Phonetic and Phonology of Akan

[p, t, k, h, s, f, ʃ, ʧ, ʃw, ʧw].

MMOANO

Sɛ yɛde nea yɛaka no nyina di dwuma wɔ yɛn anom

nnyigyei nkyerɛkyerɛmu mu a yebetumi aka sɛ;

[p] - anofafa, anom agyinae a ɛtow tuo a

emu mpiw

[b] - anofafa, anom agyinae a ɛtow tuo a

emu piw

[m] - anofafa, ɛhwenem agyinae a ɛba waa a

emu piw

[f] - anobatase, anom ennyina nkyeremu a

emu mpiw

[ɱ] - anobatase, ɛhwenem agyinae a ɛba waa a

emu piw

[t] - ɛseakyi, anom agyinae a ɛtow tuo a

emu mpiw

[d] - ɛseakyi, anom agyinae a ɛtow tuo a

emu piw

[n] - ɛseakyi, ɛhwenem agyinae a ɛba waa a

emu piw

[s] - ɛseakyi, anom ennyina nkyeremu a

emu mpiw

26

AKN121T- Phonetic and Phonology of Akan

[r] - ɛseakyi, anom ennyina mmobɔwee a

emu piw

[ʃ] - dadam anim, anom ennyina nkyeremu a

emu mpiw

[j] - dadam anim, anom ennyina a ɛba waa a

emu piw

[ɲ] - dadam denden, ɛhwenem agyinae a ɛba waa a

emu piw

[ɲw] - anofafa ne DD, ɛhenem agyinae a ɛba waa

a emu piw

[ʧ] - dadam denden, anom agyinae nyeremu ɛtow

tuo a emu mpiw

[ʤ] –dadam denden, anom agyinae nkyeremu a ɛtow

tuo a emu piw

[k] - dadam bɛtɛɛ, anom agyinae a ɛtow tuo a

emu mpiw

[g] - dadam bɛtɛɛ, anom agyinae a ɛtow tuo a

emu piw

[kw] - anofafa ne DB, anom agyinae a ɛtow tuo

a emu mpiw

[gw] – anofafa ne DB, anom agyinae a ɛtow tuo

a emu piw

[ŋ] – dadam bɛtɛɛ, ɛhwenem agyinae a ɛba waa a

emu piw

27

AKN121T- Phonetic and Phonology of Akan

[ŋw] – anofafa ne DB, ɛhenem agyinae a ɛba waa

a emu piw

[h] – menem, anom ennyina a ɛba waa

a emu piw

[ʃw] – anofafa ne DD, anom ennyina nkyeremu

a emu mpiw

[ʧw] –anofafa ne DD, anom agyinae nkyeremu

a emu mpiw

[ʤw]- anofafa ne DD, anom agyinae nkyeremu

a emu piw

[w] –anofafa ne DB, anom ennyina a ɛba waa

a emu piw

Unit summary

Summary

This lesson has dealt with the manner or articulation of consonants in
Akan. It has also analysed all the consonant sounds.

28

AKN121T- Phonetic and Phonology of Akan

Assignment

Assignment

How would you describe the manner of articulation of the

following speech sounds:

/p, b, f, g, h, k, w, r, t, l, m, n,/

Assessment

Assessment

This lesson will be assessed on a classwork and a take home task which
will be submitted in two weeks time.

Lesson 5 – Phonetic Description of Akan
Consonants.

Upon completion of this unit you will be able to:

29

AKN121T- Phonetic and Phonology of Akan

Outcomes

 Describe each of the Consonants in Akan phonetically.

Terminology

PUT YOUR TERMINOLOGIES HERE

Unit summary

Summary

This lesson has dealt with the description of consonants in Akan. It has
also analysed all the sounds.

30

AKN121T- Phonetic and Phonology of Akan

Assignment

Assignment

Assessment

Assessment

This lesson will be assessed on a classwork and a take home task which
will be submitted in two weeks time.

31

AKN121T- Phonetic and Phonology of Akan

	About this Course Guide
	How this Course Guide is structured

	Course overview
	Welcome to AKN121T- Phonetics and Phonology of Akan
	Course outcomes
	Timeframe

	Lesson 1 – Organs of Speech
	
	Unit summary
	Assignment
	Assessment

	Lesson 2 – Phonetic Description of Vowels
	Unit summary
	Assignment
	Assessment

	Lesson 3 – Phonetic Description of Akan Consonants.
	Unit summary
	Assignment
	Assessment

	Lesson 4 – Phonetic Description of Akan Consonants.
	Unit summary
	Assignment
	Assessment

	Lesson 5 – Phonetic Description of Akan Consonants.
	Unit summary
	Assignment
	Assessment

